

Technical Memorandum No. 33-217

*Tables of Two-Sided Tolerance Factors
for Normal Distributions*

*R. G. Chamberlain
A. G. Benedict*

JET PROPULSION LABORATORY
CALIFORNIA INSTITUTE OF TECHNOLOGY
PASADENA, CALIFORNIA

June 15, 1965

GPO PRICE \$ _____

CFSTI PRICE(S) \$ _____

Hard copy (HC) \$ 3.00

Microfiche (MF) \$.65

ff 653 July 65

Rg/46291

N67 32975
(ACCESSION NUMBER)
14
(THRU)
(CODE)
(CATEGORY)
9
(PAGES)
CP-27306
(NASA CR OR TMX OR AD NUMBER)
FACILITY

Technical Memorandum No. 33-217

*Tables of Two-Sided Tolerance Factors
for Normal Distributions*

R. G. Chamberlain

A. G. Benedict

Winston Gin, Manager
Solid Propellant Engineering Section

JET PROPULSION LABORATORY
CALIFORNIA INSTITUTE OF TECHNOLOGY
PASADENA, CALIFORNIA

June 15, 1965

Copyright © 1965
Jet Propulsion Laboratory
California Institute of Technology

Prepared Under Contract No. NAS 7-100
National Aeronautics & Space Administration

PRECEDING PAGE BLANK NOT FILMED.

PRECEDING PAGE BLANK NOT FILMED.

CONTENTS

I. Introduction	1
II. Tables of Two-Sided Tolerance Factors for Normal Distributions	2
References	9

PRECEDING PAGE BLANK NOT FILMED.

PRECEDING PAGE BLANK NOT FILMED.

66

ABSTRACT

Comprehensive tables of two-sided tolerance factors for the normal distribution are presented. These tables have been prepared by means of an IBM 7090 computer program.

I. INTRODUCTION

In sample tests by variables, the range of values recorded is usually less than the range which would have been observed had all items been tested.

For example, if samples drawn from a lot of 10,000 explosive cartridges (packed in 10 boxes of 1,000 cartridges) developed pressures ranging from 900 to 1100 psi when fired under certain test conditions, firing of all 10,000 cartridges might result in pressures ranging from possibly 750 to 1300 psi.

Restricting our attention to variables having a distribution which is normal or which may be normalized, the limits observed in sample tests may be extrapolated as follows:

$$\text{expected range} = \bar{x} \pm Ks$$

where \bar{x} is the mean of the sample data, s^2 is the variance of the sample data, and K is the "tolerance factor" appro-

priate to the number of samples tested, to the confidence (level), and to the reliability (limits) of interest. In our example, we might calculate, on the basis of the sample statistics, that, with 90% confidence, not less than 99% of the cartridges will develop pressures within the range of 800 to 1250 psi—that is, we expect that in 9 of the 10 boxes (90% confidence) at least 990 cartridges (99% reliability) will develop pressures within the range of 800 to 1250 psi.

The tolerance factors to be used in such a calculation are "two-sided" because an upper and lower limit are involved; if only one limit (upper or lower) were of interest, a "one-sided" tolerance factor should be used.

Although tables of two-sided tolerance factors have been readily available since 1947 (Ref.1), such tables have covered only a limited range of confidence levels and

reliability limits. In 1961, E. L. Bombara (Ref. 2) used an approximate method to compile a comparatively comprehensive tabulation of one-sided tolerance factors; a similar tabulation, apparently derived from the noncentral *t* distribution, was prepared in 1963 by D. E. Nickle (Ref. 3).

As there is a real need for comprehensive tables of

two-sided tolerance factors for the normal distribution, the method of calculation outlined by Albert H. Bowker (Ref. 1), as originally presented by A. Wald and J. Wolfowitz (Ref. 4), has been used for the preparation of an IBM 7090 computer program. (The computer, of course, computes its own distribution functions, rather than referring to tables.) Section II presents the results of this program.

II. TABLES OF TWO-SIDED TOLERANCE FACTORS FOR NORMAL DISTRIBUTIONS

Two-sided tolerance factors; confidence level 0.9999

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	—	—	49.48	32.25	24.23	19.73	16.89	14.95	13.55	12.48	11.65	10.98	10.44	8.704	7.780	7.200	6.502	6.090	5.332	4.246
0.9998	—	—	47.37	30.86	23.18	18.87	16.16	14.30	12.96	11.94	11.14	10.50	9.978	8.322	7.438	6.883	6.215	5.822	5.097	4.059
0.9996	—	—	45.17	29.43	22.09	17.98	15.39	13.62	12.34	11.37	10.61	10.00	9.501	7.923	7.081	6.552	5.917	5.542	4.852	3.864
0.9995	—	—	44.43	28.94	21.73	17.69	15.14	13.40	12.13	11.18	10.44	9.835	9.343	7.791	6.963	6.443	5.818	5.449	4.770	3.799
0.9994	—	—	43.83	28.54	21.43	17.44	14.93	13.21	11.97	11.02	10.29	9.698	9.212	7.682	6.865	6.352	5.736	5.372	4.703	3.746
0.9992	—	—	42.85	27.90	20.94	17.05	14.59	12.91	11.69	10.77	10.05	9.476	9.002	7.506	6.708	6.207	5.604	5.249	4.595	3.660
0.9991	—	—	42.95	27.63	20.74	16.88	14.45	12.78	11.58	10.67	9.957	9.384	8.915	7.433	6.642	6.146	5.549	5.198	4.550	3.624
0.9990	—	—	42.08	27.39	20.56	16.74	14.32	12.67	11.48	10.58	9.869	9.302	8.836	7.367	6.583	6.091	5.500	5.152	4.510	3.592
0.9980	—	—	39.60	25.76	19.33	15.73	13.46	11.91	10.79	9.936	9.272	8.739	8.301	6.920	6.184	5.721	5.166	4.838	4.235	3.373
0.9960	—	—	36.96	24.03	18.03	14.67	12.55	11.10	10.05	9.260	8.640	8.143	7.734	6.447	5.760	5.329	4.812	4.506	3.945	3.142
0.9950	—	—	36.97	23.45	17.59	14.31	12.24	10.83	9.805	9.032	8.428	7.943	7.544	6.288	5.618	5.198	4.693	4.395	3.847	3.064
0.9940	—	—	35.33	22.97	17.23	14.01	11.99	10.60	9.600	8.843	8.251	7.776	7.386	6.155	5.500	5.088	4.594	4.302	3.766	2.999
0.9920	—	—	34.13	22.18	16.64	13.53	11.57	10.24	9.268	8.537	7.965	7.506	7.129	5.942	5.309	4.911	4.434	4.153	3.635	2.895
0.9900	—	—	33.18	21.56	16.17	13.15	11.24	9.944	9.004	8.293	7.738	7.292	6.925	5.771	5.156	4.770	4.307	4.033	3.530	2.812
0.9800	—	—	30.04	19.51	14.62	11.89	10.16	8.988	8.137	7.494	6.992	6.588	6.257	5.214	4.658	4.309	3.890	3.643	3.189	2.539
0.9700	—	—	28.06	18.22	13.65	11.10	9.487	8.388	7.594	6.993	6.524	6.147	5.838	4.864	4.345	4.020	3.629	3.398	2.974	2.369
0.9600	—	—	26.59	17.26	12.93	10.51	8.982	7.941	7.189	6.620	6.176	5.819	5.526	4.604	4.112	3.804	3.434	3.216	2.815	2.242
0.9500	—	—	25.40	16.48	12.34	10.03	8.575	7.581	6.862	6.319	5.895	5.554	5.274	4.394	3.925	3.631	3.277	3.069	2.686	2.139
0.9400	—	—	24.39	15.82	11.85	9.629	8.230	7.276	6.586	6.065	5.657	5.330	5.062	4.217	3.766	3.484	3.145	2.945	2.578	2.053
0.9300	—	—	23.51	15.25	11.42	9.279	7.931	7.011	6.346	5.843	5.451	5.136	4.877	4.062	3.629	3.357	3.030	2.838	2.484	1.978
0.9200	—	—	22.73	14.74	11.04	8.968	7.664	6.775	6.132	5.647	5.267	4.962	4.712	3.925	3.506	3.243	2.928	2.742	2.400	1.911
0.9100	—	—	22.03	14.28	10.69	8.686	7.424	6.562	5.939	5.469	5.101	4.806	4.564	3.801	3.395	3.141	2.835	2.655	2.324	1.851
0.9000	—	—	21.38	13.86	10.38	8.429	7.203	6.367	5.763	5.306	4.949	4.663	4.428	3.688	3.294	3.047	2.751	2.576	2.255	1.796
0.8800	—	—	20.22	13.11	9.812	7.970	6.811	6.020	5.448	5.016	4.679	4.408	4.186	3.486	3.114	2.880	2.600	2.435	2.131	1.697
0.8500	—	—	18.74	12.15	9.090	7.382	6.308	5.575	5.046	4.645	4.333	4.082	3.876	3.228	2.883	2.667	2.407	2.254	1.973	1.571

Two-sided tolerance factors; confidence level 0.999

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	—	46.90	27.68	20.16	16.29	13.97	12.42	11.32	10.50	9.865	9.356	8.939	8.591	7.457	6.826	6.419	5.917	5.614	5.025	4.182
0.9998	—	44.92	26.50	19.30	15.59	13.36	11.88	10.83	10.05	9.434	8.947	8.548	8.215	7.130	6.526	6.136	5.656	5.366	4.804	3.998
0.9996	—	42.85	25.27	18.39	14.86	12.73	11.32	10.32	9.567	8.985	8.520	8.139	7.822	6.788	6.213	5.842	5.384	5.108	4.573	3.806
0.9995	—	42.17	24.86	18.09	14.61	12.52	11.13	10.15	9.408	8.836	8.378	8.004	7.692	6.675	6.109	5.744	5.294	5.023	4.496	3.742
0.9994	—	41.60	24.52	17.84	14.41	12.35	10.98	10.00	9.277	8.712	8.261	7.892	7.584	6.581	6.023	5.663	5.220	4.952	4.433	3.689
0.9992	—	40.68	23.97	17.44	14.09	12.07	10.73	9.777	9.066	8.514	8.073	7.712	7.411	6.430	5.885	5.533	5.100	4.838	4.331	3.604
0.9991	—	40.30	23.75	17.28	13.95	11.95	10.63	9.683	8.978	8.431	7.995	7.637	7.339	6.368	5.828	5.479	5.050	4.791	4.289	3.569
0.9990	—	39.96	23.54	17.13	13.83	11.85	10.53	9.598	8.899	8.357	7.924	7.570	7.274	6.311	5.776	5.431	5.005	4.749	4.251	3.537
0.9980	—	37.62	22.15	16.11	13.00	11.14	9.899	9.202	8.362	7.853	7.445	7.112	6.834	5.928	5.425	5.101	4.701	4.460	3.992	3.322
0.9960	—	35.14	20.68	15.03	12.13	10.38	9.228	8.407	7.793	7.318	6.937	6.627	6.367	5.523	5.054	4.751	4.379	4.154	3.718	3.094
0.9950	—	34.30	20.18	14.66	11.83	10.13	9.003	8.201	7.602	7.138	6.767	6.464	6.211	5.387	4.929	4.634	4.271	4.051	3.626	3.018
0.9940	—	33.61	19.76	14.36	11.59	9.920	8.815	8.030	7.443	6.988	6.625	6.328	6.080	5.273	4.825	4.536	4.180	3.966	3.550	2.954
0.9920	—	32.48	19.09	13.87	11.19	9.579	8.511	7.752	7.186	6.747	6.396	6.109	5.869	5.090	4.657	4.378	4.035	3.828	3.426	2.851
0.9900	—	31.58	18.56	13.48	10.87	9.307	8.269	7.531	6.981	6.554	6.213	5.934	5.701	4.944	4.524	4.253	3.919	3.718	3.328	2.769
0.9800	—	28.62	16.80	12.20	9.833	8.415	7.475	6.807	6.309	5.923	5.614	5.362	5.151	4.466	4.086	3.841	3.540	3.358	3.005	2.501
0.9700	—	26.76	15.70	11.39	9.181	7.856	6.977	6.353	5.888	5.527	5.238	5.003	4.806	4.167	3.812	3.583	3.302	3.133	2.804	2.333
0.9600	—	25.36	14.88	10.79	8.695	7.438	6.606	6.015	5.574	5.232	4.959	4.735	4.549	3.944	3.608	3.392	3.125	2.965	2.653	2.208
0.9500	—	24.24	14.21	10.30	8.302	7.101	6.306	5.742	5.320	4.994	4.733	4.520	4.342	3.764	3.443	3.237	2.983	2.829	2.532	2.107
0.9400	—	23.28	13.65	9.893	7.970	6.817	6.053	5.511	5.106	4.793	4.542	4.338	4.167	3.612	3.304	3.106	2.862	2.715	2.430	2.022
0.9300	—	22.45	13.15	9.535	7.681	6.569	5.833	5.310	4.920	4.618	4.377	4.179	4.015	3.480	3.183	2.992	2.757	2.616	2.341	1.948
0.9200	—	21.71	12.72	9.217	7.423	6.349	5.637	5.131	4.754	4.462	4.229	4.038	3.880	3.363	3.076	2.891	2.664	2.527	2.262	1.882
0.9100	—	21.04	12.32	8.929	7.191	6.150	5.460	4.970	4.605	4.322	4.096	3.911	3.757	3.257	2.979	2.800	2.580	2.448	2.190	1.823
0.9000	—	20.43	11.96	8.666	6.978	5.967	5.298	4.823	4.468	4.193	3.974	3.795	3.645	3.160	2.890	2.717	2.503	2.375	2.125	1.768
0.8800	—	19.33	11.31	8.196	6.599	5.642	5.009	4.559	4.224	3.964	3.757	3.587	3.446	2.987	2.732	2.568	2.366	2.245	2.009	1.672
0.8500	—	17.93	10.49	7.594	6.113	5.226	4.639	4.223	3.912	3.671	3.479	3.322	3.191	2.766	2.530	2.378	2.191	2.078	1.860	1.548

Two-sided tolerance factors; confidence level 0.995

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	60.49	27.30	18.34	14.41	12.24	10.86	9.918	9.227	8.698	8.280	7.940	7.659	7.421	6.628	6.173	5.873	5.497	5.267	4.800	4.131
0.9998	57.98	26.15	17.55	13.79	11.71	10.39	9.488	8.825	8.319	7.919	7.593	7.324	7.096	6.337	5.901	5.615	5.255	5.034	4.588	3.949
0.9996	55.35	24.94	16.74	13.14	11.16	9.902	9.038	8.406	7.923	7.541	7.231	6.974	6.757	6.033	5.618	5.345	5.003	4.793	4.368	3.759
0.9995	54.48	24.54	16.46	12.93	10.97	9.739	8.889	8.267	7.792	7.416	7.111	6.858	6.645	5.933	5.524	5.256	4.919	4.712	4.295	3.696
0.9994	53.75	24.21	16.24	12.75	10.82	9.603	8.765	8.152	7.683	7.312	7.011	6.762	6.551	5.849	5.447	5.182	4.850	4.646	4.234	3.644
0.9992	52.59	23.68	15.88	12.46	10.58	9.387	8.566	7.967	7.508	7.146	6.852	6.608	6.402	5.715	5.322	5.063	4.738	4.539	4.137	3.560
0.9991	52.11	23.46	15.73	12.35	10.48	9.296	8.484	7.890	7.436	7.077	6.785	6.544	6.340	5.660	5.270	5.014	4.692	4.495	4.096	3.525
0.9990	51.67	23.26	15.59	12.24	10.39	9.215	8.410	7.820	7.370	7.014	6.725	6.486	6.284	5.610	5.223	4.969	4.650	4.455	4.060	3.494
0.9980	48.70	21.90	14.67	11.51	9.765	8.663	7.904	7.350	6.926	6.591	6.319	6.094	5.903	5.269	4.906	4.667	4.368	4.184	3.813	3.282
0.9960	45.54	20.45	13.69	10.74	9.106	8.077	7.368	6.850	6.455	6.142	5.888	5.678	5.500	4.909	4.570	4.347	4.068	3.897	3.551	3.056
0.9950	44.48	19.97	13.37	10.48	8.885	7.880	7.188	6.683	6.296	5.991	5.743	5.538	5.365	4.788	4.457	4.240	3.968	3.801	3.464	2.981
0.9940	43.59	19.56	13.09	10.26	8.700	7.716	7.038	6.543	6.164	5.866	5.623	5.422	5.252	4.687	4.363	4.151	3.884	3.721	3.391	2.918
0.9920	42.15	18.90	12.65	9.911	8.402	7.450	6.796	6.317	5.951	5.663	5.428	5.234	5.070	4.524	4.212	4.006	3.749	3.591	3.272	2.816
0.9900	41.00	18.38	12.29	9.632	8.164	7.239	6.602	6.137	5.782	5.501	5.273	5.084	4.925	4.395	4.091	3.891	3.641	3.488	3.178	2.735
0.9800	37.23	16.66	11.13	8.715	7.384	6.545	5.968	5.547	5.225	4.971	4.765	4.594	4.450	3.970	3.695	3.515	3.289	3.150	2.871	2.470
0.9700	34.84	15.57	10.40	8.139	6.895	6.110	5.571	5.177	4.876	4.639	4.446	4.286	4.152	3.704	3.447	3.279	3.068	2.939	2.678	2.305
0.9600	33.06	14.76	9.852	7.709	6.529	5.786	5.274	4.901	4.616	4.391	4.209	4.057	3.930	3.506	3.263	3.103	2.904	2.781	2.534	2.181
0.9500	31.61	14.11	9.411	7.362	6.234	5.524	5.035	4.679	4.406	4.191	4.017	3.873	3.751	3.346	3.114	2.962	2.771	2.654	2.419	2.081
0.9400	30.39	13.55	9.038	7.069	5.985	5.302	4.833	4.491	4.229	4.023	3.855	3.717	3.600	3.211	2.988	2.842	2.659	2.547	2.321	1.997
0.9300	29.32	13.07	8.712	6.813	5.768	5.110	4.657	4.327	4.075	3.876	3.715	3.581	3.468	3.093	2.879	2.738	2.562	2.454	2.236	1.924
0.9200	28.37	12.64	8.423	6.586	5.575	4.938	4.501	4.181	3.938	3.745	3.589	3.460	3.351	2.989	2.782	2.646	2.475	2.371	2.160	1.859
0.9100	27.51	12.25	8.161	6.380	5.400	4.783	4.359	4.050	3.814	3.627	3.476	3.351	3.246	2.895	2.694	2.562	2.397	2.296	2.092	1.800
0.9000	26.72	11.89	7.921	6.192	5.241	4.641	4.230	3.930	3.700	3.520	3.373	3.251	3.149	2.808	2.614	2.486	2.326	2.228	2.030	1.747
0.8800	25.30	11.25	7.494	5.586	4.956	4.389	3.999	3.715	3.498	3.327	3.189	3.074	2.977	2.655	2.471	2.350	2.198	2.106	1.919	1.651
0.8500	23.49	10.43	6.945	5.426	4.591	4.065	3.704	3.441	3.240	3.081	2.953	2.846	2.757	2.458	2.288	2.176	2.035	1.950	1.776	1.529

Two-sided tolerance factors; confidence level 0.99

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	42.72	21.57	15.30	12.42	10.77	9.707	8.862	8.411	7.985	7.645	7.367	7.136	6.939	6.276	5.890	5.634	5.311	5.110	4.698	4.107
0.9998	40.95	20.66	14.65	11.88	10.31	9.287	8.573	8.045	7.637	7.311	7.045	6.824	6.635	6.001	5.631	5.387	5.077	4.885	4.491	3.926
0.9996	39.09	19.71	13.97	11.33	9.820	8.848	8.167	7.663	7.273	6.963	6.709	6.498	6.318	5.713	5.361	5.128	4.833	4.650	4.275	3.737
0.9995	38.47	19.40	13.74	11.14	9.659	8.702	8.032	7.536	7.153	6.847	6.598	6.390	6.213	5.618	5.272	5.042	4.752	4.573	4.203	3.674
0.9994	37.96	19.13	13.56	10.99	9.525	8.581	7.920	7.431	7.053	6.752	6.505	6.300	6.126	5.539	5.197	4.971	4.685	4.508	4.144	3.622
0.9992	37.14	18.71	13.25	10.74	9.311	8.387	7.741	7.262	6.893	6.598	6.357	6.156	5.986	5.412	5.078	4.857	4.577	4.405	4.049	3.539
0.9991	36.80	18.54	13.13	10.64	9.222	8.307	7.666	7.192	6.826	6.534	6.296	6.097	5.928	5.359	5.029	4.810	4.533	4.362	4.009	3.505
0.9990	36.49	18.38	13.02	10.55	9.141	8.234	7.599	7.129	6.766	6.476	6.240	6.043	5.876	5.312	4.984	4.767	4.493	4.323	3.973	3.474
0.9980	34.39	17.31	12.25	9.920	8.595	7.740	7.142	6.700	6.358	6.085	5.863	5.677	5.520	4.990	4.682	4.478	4.219	4.060	3.732	3.262
0.9960	32.16	16.16	11.43	9.254	8.016	7.217	6.658	6.244	5.925	5.671	5.463	5.290	5.143	4.648	4.361	4.171	3.930	3.782	3.476	3.038
0.9950	31.41	15.78	11.16	9.030	7.821	7.041	6.495	6.092	5.780	5.532	5.329	5.160	5.017	4.534	4.254	4.068	3.833	3.688	3.390	2.963
0.9940	30.78	15.46	10.93	8.844	7.659	6.894	6.360	5.964	5.659	5.416	5.217	5.052	4.911	4.438	4.164	3.982	3.752	3.610	3.318	2.901
0.9920	29.77	14.94	10.56	8.542	7.396	6.657	6.141	5.758	5.463	5.228	5.036	4.876	4.741	4.284	4.019	3.844	3.622	3.485	3.203	2.800
0.9900	28.96	14.53	10.26	8.301	7.187	6.468	5.966	5.594	5.307	5.079	4.892	4.737	4.605	4.161	3.904	3.733	3.518	3.385	3.111	2.719
0.9800	26.29	13.16	9.290	7.511	6.500	5.849	5.393	5.056	4.797	4.590	4.421	4.280	4.161	3.759	3.526	3.372	3.177	3.057	2.809	2.456
0.9700	24.61	12.31	8.679	7.015	6.069	5.460	5.034	4.719	4.476	4.283	4.125	3.994	3.882	3.507	3.290	3.146	2.964	2.852	2.621	2.291
0.9600	23.35	11.67	8.223	6.644	5.747	5.170	4.766	4.468	4.238	4.054	3.905	3.780	3.675	3.319	3.114	2.977	2.805	2.699	2.480	2.168
0.9500	22.33	11.15	7.855	6.345	5.488	4.936	4.550	4.265	4.045	3.870	3.727	3.608	3.507	3.168	2.972	2.841	2.677	2.576	2.367	2.069
0.9400	21.46	10.71	7.543	6.092	5.268	4.738	4.367	4.093	3.882	3.714	3.577	3.463	3.366	3.040	2.852	2.727	2.569	2.472	2.271	1.986
0.9300	20.71	10.33	7.272	5.872	5.077	4.566	4.208	3.944	3.741	3.579	3.446	3.336	3.243	2.929	2.747	2.627	2.475	2.381	2.188	1.913
0.9200	20.03	9.99	7.030	5.676	4.907	4.412	4.067	3.812	3.615	3.458	3.330	3.224	3.134	2.830	2.655	2.538	2.391	2.301	2.114	1.848
0.9100	19.42	9.68	6.812	5.499	4.753	4.274	3.939	3.692	3.501	3.349	3.225	3.122	3.035	2.741	2.571	2.458	2.316	2.228	2.048	1.790
0.9000	18.87	9.40	6.612	5.337	4.613	4.147	3.822	3.582	3.397	3.250	3.130	3.029	2.945	2.659	2.494	2.385	2.247	2.162	1.987	1.736
0.8800	17.87	8.89	6.255	5.047	4.362	3.922	3.614	3.387	3.212	3.072	2.959	2.864	2.784	2.514	2.358	2.254	2.124	2.043	1.878	1.641
0.8500	16.59	8.25	5.797	4.677	4.041	3.632	3.347	3.137	2.974	2.845	2.740	2.652	2.578	2.328	2.183	2.087	1.966	1.892	1.739	1.520

Two-sided tolerance factors; confidence level 0.95

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	18.91	12.33	9.894	8.637	7.865	7.339	6.957	6.665	6.434	6.246	6.090	5.958	5.844	5.451	5.215	5.056	4.849	4.720	4.439	4.042
0.9998	18.12	11.81	9.473	8.266	7.525	7.022	6.655	6.375	6.153	5.973	5.824	5.697	5.588	5.212	4.986	4.833	4.636	4.512	4.244	3.864
0.9996	17.30	11.26	9.032	7.879	7.171	6.690	6.339	6.072	5.861	5.689	5.546	5.425	5.321	4.962	4.747	4.601	4.413	4.295	4.040	3.678
0.9995	17.03	11.08	8.885	7.750	7.053	6.579	6.235	5.972	5.763	5.594	5.454	5.335	5.233	4.879	4.668	4.524	4.339	4.223	3.972	3.616
0.9994	16.80	10.93	8.764	7.643	6.956	6.488	6.148	5.888	5.683	5.516	5.377	5.260	5.159	4.811	4.602	4.460	4.278	4.163	3.916	3.565
0.9992	16.44	10.69	8.569	7.472	6.799	6.342	6.009	5.755	5.554	5.390	5.255	5.140	5.041	4.701	4.496	4.358	4.180	4.068	3.826	3.483
0.9991	16.29	10.59	8.488	7.401	6.734	6.281	5.951	5.699	5.500	5.338	5.204	5.090	4.992	4.655	4.453	4.316	4.139	4.028	3.789	3.449
0.9990	16.15	10.50	8.415	7.337	6.675	6.226	5.899	5.649	5.452	5.291	5.158	5.045	4.948	4.614	4.413	4.277	4.102	3.992	3.755	3.419
0.9980	15.22	9.89	7.918	6.901	6.277	5.853	5.544	5.309	5.123	4.972	4.846	4.740	4.649	4.334	4.145	4.017	3.853	3.750	3.526	3.211
0.9960	14.23	9.23	7.390	6.437	5.853	5.457	5.168	4.948	4.774	4.633	4.516	4.417	4.331	4.037	3.861	3.742	3.589	3.492	3.285	2.990
0.9950	13.90	9.01	7.212	6.282	5.711	5.324	5.042	4.827	4.657	4.519	4.405	4.308	4.225	3.938	3.766	3.650	3.500	3.406	3.203	2.916
0.9940	13.62	8.83	7.064	6.152	5.593	5.213	4.937	4.726	4.560	4.425	4.312	4.218	4.136	3.855	3.687	3.573	3.426	3.334	3.136	2.855
0.9920	13.17	8.53	6.825	5.942	5.401	5.034	4.767	4.563	4.402	4.271	4.163	4.071	3.993	3.721	3.559	3.449	3.307	3.218	3.027	2.755
0.9900	12.82	8.30	6.634	5.775	5.248	4.891	4.631	4.433	4.277	4.149	4.044	3.955	3.878	3.615	3.456	3.350	3.212	3.126	2.940	2.676
0.9800	11.64	7.52	6.006	5.225	4.747	4.422	4.186	4.007	3.865	3.750	3.654	3.573	3.504	3.265	3.122	3.026	2.901	2.823	2.655	2.417
0.9700	10.89	7.03	5.612	4.880	4.432	4.128	3.907	3.739	3.607	3.499	3.410	3.334	3.270	3.046	2.913	2.823	2.706	2.634	2.477	2.255
0.9600	10.33	6.67	5.317	4.622	4.197	3.909	3.700	3.540	3.414	3.312	3.228	3.156	3.095	2.883	2.757	2.671	2.561	2.492	2.344	2.134
0.9500	9.88	6.37	5.079	4.414	4.007	3.732	3.532	3.379	3.259	3.162	3.081	3.012	2.954	2.752	2.631	2.549	2.445	2.379	2.237	2.036
0.9400	9.50	6.12	4.877	4.238	3.847	3.582	3.390	3.244	3.128	3.034	2.957	2.891	2.835	2.641	2.525	2.447	2.346	2.283	2.147	1.954
0.9300	9.16	5.90	4.702	4.085	3.708	3.452	3.267	3.125	3.014	2.924	2.849	2.785	2.731	2.544	2.432	2.357	2.260	2.199	2.068	1.883
0.9200	8.87	5.71	4.545	3.948	3.583	3.336	3.157	3.020	2.913	2.825	2.753	2.692	2.639	2.458	2.350	2.277	2.184	2.125	1.998	1.819
0.9100	8.60	5.53	4.404	3.825	3.471	3.232	3.058	2.925	2.821	2.736	2.666	2.607	2.556	2.381	2.276	2.205	2.115	2.058	1.935	1.762
0.9000	8.35	5.37	4.275	3.712	3.369	3.136	2.967	2.839	2.737	2.655	2.587	2.529	2.480	2.310	2.208	2.140	2.052	1.996	1.877	1.709
0.8800	7.91	5.08	4.044	3.511	3.186	2.965	2.805	2.684	2.588	2.510	2.445	2.391	2.344	2.184	2.087	2.023	1.939	1.887	1.774	1.615
0.8500	7.34	4.71	3.748	3.253	2.951	2.746	2.598	2.485	2.396	2.324	2.265	2.214	2.171	2.022	1.933	1.873	1.796	1.747	1.643	1.496

Two-sided tolerance factors; confidence level 0.90

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	13.19	9.56	8.088	7.284	6.774	6.419	6.156	5.953	5.790	5.657	5.545	5.450	5.367	5.080	4.905	4.785	4.629	4.531	4.313	4.008
0.9998	12.64	9.16	7.743	6.972	6.482	6.141	5.889	5.694	5.538	5.410	5.302	5.211	5.132	4.857	4.689	4.574	4.425	4.331	4.123	3.831
0.9996	12.07	8.74	7.383	6.645	6.177	5.851	5.610	5.423	5.274	5.152	5.049	4.962	4.887	4.624	4.464	4.355	4.213	4.123	3.924	3.647
0.9995	11.88	8.60	7.263	6.536	6.075	5.755	5.517	5.334	5.187	5.066	4.966	4.880	4.806	4.547	4.390	4.282	4.142	4.054	3.859	3.586
0.9994	11.72	8.48	7.164	6.447	5.991	5.675	5.440	5.259	5.114	4.995	4.896	4.811	4.738	4.483	4.328	4.222	4.084	3.997	3.804	3.535
0.9992	11.47	8.29	7.005	6.302	5.857	5.547	5.317	5.140	4.998	4.882	4.784	4.702	4.630	4.380	4.229	4.125	3.990	3.905	3.717	3.454
0.9991	11.36	8.22	6.938	6.242	5.801	5.493	5.266	5.090	4.950	4.835	4.738	4.656	4.585	4.338	4.187	4.085	3.951	3.867	3.681	3.420
0.9990	11.27	8.15	6.879	6.188	5.750	5.445	5.220	5.045	4.906	4.792	4.696	4.615	4.545	4.299	4.150	4.048	3.916	3.833	3.648	3.390
0.9980	10.62	7.67	6.472	5.820	5.407	5.119	4.906	4.742	4.610	4.503	4.412	4.336	4.270	4.039	3.898	3.802	3.678	3.600	3.426	3.184
0.9960	9.93	7.16	6.041	5.429	5.042	4.773	4.573	4.420	4.297	4.196	4.112	4.040	3.978	3.762	3.631	3.542	3.426	3.353	3.191	2.965
0.9950	9.70	6.99	5.896	5.298	4.919	4.656	4.462	4.311	4.191	4.093	4.011	3.941	3.880	3.670	3.542	3.455	3.341	3.270	3.112	2.892
0.9940	9.50	6.85	5.775	5.189	4.817	4.559	4.369	4.221	4.104	4.007	3.926	3.858	3.799	3.592	3.467	3.382	3.271	3.201	3.046	2.831
0.9920	9.19	6.62	5.579	5.012	4.652	4.403	4.218	4.075	3.962	3.868	3.790	3.724	3.667	3.468	3.347	3.264	3.157	3.089	2.940	2.732
0.9900	8.94	6.44	5.423	4.870	4.521	4.278	4.098	3.959	3.849	3.758	3.682	3.618	3.562	3.368	3.251	3.170	3.066	3.001	2.856	2.654
0.9800	8.12	5.84	4.910	4.407	4.089	3.868	3.705	3.579	3.478	3.396	3.327	3.269	3.218	3.043	2.936	2.864	2.770	2.710	2.579	2.397
0.9700	7.60	5.46	4.587	4.116	3.817	3.611	3.458	3.340	3.246	3.169	3.105	3.050	3.003	2.839	2.739	2.671	2.584	2.528	2.406	2.236
0.9600	7.21	5.17	4.346	3.898	3.615	3.419	3.274	3.162	3.073	3.000	2.939	2.887	2.842	2.687	2.593	2.528	2.445	2.393	2.277	2.116
0.9500	6.89	4.94	4.152	3.723	3.452	3.264	3.125	3.018	2.933	2.863	2.805	2.756	2.713	2.564	2.474	2.413	2.334	2.284	2.173	2.019
0.9400	6.63	4.75	3.987	3.574	3.314	3.133	3.000	2.897	2.815	2.748	2.692	2.645	2.604	2.461	2.374	2.316	2.239	2.191	2.085	1.938
0.9300	6.39	4.58	3.843	3.445	3.194	3.019	2.891	2.792	2.712	2.648	2.594	2.548	2.508	2.371	2.288	2.231	2.157	2.111	2.009	1.867
0.9200	6.19	4.43	3.716	3.330	3.087	2.918	2.794	2.698	2.621	2.559	2.506	2.462	2.424	2.291	2.210	2.155	2.085	2.040	1.941	1.804
0.9100	6.00	4.29	3.600	3.226	2.990	2.826	2.706	2.613	2.539	2.478	2.427	2.384	2.347	2.219	2.141	2.087	2.019	1.975	1.880	1.747
0.9000	5.83	4.17	3.494	3.131	2.902	2.743	2.626	2.535	2.463	2.404	2.355	2.314	2.278	2.152	2.077	2.025	1.959	1.916	1.824	1.695
0.8800	5.52	3.94	3.306	2.961	2.744	2.593	2.482	2.397	2.329	2.273	2.227	2.187	2.153	2.035	1.963	1.914	1.851	1.812	1.724	1.602
0.8500	5.12	3.66	3.064	2.744	2.542	2.402	2.299	2.220	2.157	2.105	2.062	2.025	1.994	1.884	1.818	1.773	1.714	1.677	1.596	1.483

Two-sided tolerance factors; confidence level 0.85

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	10.62	8.19	7.136	6.546	6.165	5.896	5.695	5.538	5.411	5.307	5.220	5.145	5.080	4.852	4.712	4.615	4.490	4.410	4.232	3.985
0.9998	10.18	7.84	6.832	6.265	5.899	5.641	5.447	5.297	5.175	5.075	4.991	4.920	4.857	4.639	4.504	4.412	4.292	4.216	4.045	3.810
0.9996	9.72	7.48	6.514	5.972	5.621	5.374	5.189	5.045	4.929	4.834	4.753	4.685	4.625	4.416	4.288	4.201	4.086	4.013	3.850	3.627
0.9995	9.56	7.36	6.408	5.874	5.529	5.286	5.104	4.962	4.847	4.753	4.674	4.607	4.548	4.343	4.217	4.130	4.018	3.946	3.786	3.566
0.9994	9.44	7.26	6.320	5.793	5.453	5.212	5.033	4.892	4.780	4.687	4.609	4.542	4.485	4.282	4.157	4.072	3.961	3.890	3.733	3.515
0.9992	9.23	7.10	6.180	5.664	5.330	5.094	4.919	4.781	4.671	4.580	4.504	4.439	4.382	4.184	4.062	3.979	3.870	3.801	3.647	3.435
0.9991	9.15	7.03	6.121	5.610	5.279	5.046	4.871	4.735	4.626	4.536	4.460	4.396	4.340	4.143	4.023	3.940	3.832	3.764	3.611	3.401
0.9990	9.07	6.97	6.069	5.561	5.233	5.001	4.828	4.694	4.585	4.496	4.421	4.357	4.301	4.106	3.987	3.905	3.798	3.731	3.579	3.371
0.9980	8.55	6.57	5.710	5.230	4.920	4.702	4.538	4.411	4.309	4.224	4.154	4.093	4.041	3.857	3.745	3.668	3.567	3.504	3.361	3.166
0.9960	7.99	6.13	5.330	4.879	4.589	4.384	4.231	4.111	4.016	3.937	3.870	3.814	3.765	3.593	3.488	3.416	3.323	3.263	3.131	2.949
0.9950	7.81	5.99	5.202	4.761	4.477	4.277	4.127	4.011	3.917	3.840	3.775	3.720	3.672	3.505	3.402	3.332	3.241	3.183	3.053	2.876
0.9940	7.65	5.86	5.095	4.663	4.384	4.188	4.041	3.927	3.835	3.760	3.696	3.642	3.595	3.431	3.331	3.262	3.172	3.116	2.989	2.815
0.9920	7.40	5.67	4.922	4.504	4.234	4.044	3.902	3.791	3.703	3.629	3.568	3.516	3.471	3.312	3.215	3.148	3.062	3.007	2.885	2.717
0.9900	7.20	5.51	4.784	4.377	4.114	3.929	3.791	3.683	3.597	3.526	3.466	3.415	3.371	3.217	3.123	3.058	2.974	2.921	2.802	2.639
0.9800	6.53	4.99	4.332	3.960	3.721	3.553	3.427	3.329	3.251	3.186	3.132	3.086	3.046	2.906	2.821	2.762	2.686	2.638	2.531	2.383
0.9700	6.12	4.67	4.047	3.699	3.474	3.316	3.199	3.107	3.034	2.973	2.923	2.879	2.842	2.711	2.631	2.577	2.506	2.461	2.361	2.223
0.9600	5.80	4.43	3.834	3.503	3.290	3.140	3.028	2.941	2.872	2.814	2.766	2.725	2.690	2.566	2.490	2.439	2.372	2.329	2.234	2.104
0.9500	5.55	4.23	3.663	3.346	3.141	2.998	2.891	2.808	2.741	2.686	2.641	2.601	2.568	2.449	2.377	2.327	2.263	2.223	2.132	2.008
0.9400	5.33	4.06	3.517	3.212	3.016	2.878	2.775	2.695	2.631	2.578	2.534	2.497	2.464	2.350	2.281	2.234	2.172	2.133	2.046	1.927
0.9300	5.15	3.92	3.391	3.096	2.906	2.773	2.674	2.597	2.535	2.484	2.442	2.405	2.374	2.264	2.197	2.152	2.092	2.055	1.971	1.856
0.9200	4.98	3.79	3.278	2.993	2.809	2.680	2.584	2.510	2.450	2.401	2.359	2.324	2.294	2.188	2.123	2.079	2.022	1.985	1.905	1.794
0.9100	4.83	3.67	3.176	2.899	2.721	2.596	2.503	2.431	2.373	2.325	2.285	2.251	2.222	2.119	2.056	2.013	1.958	1.923	1.844	1.737
0.9000	4.69	3.57	3.083	2.814	2.641	2.519	2.429	2.358	2.302	2.256	2.217	2.184	2.156	2.056	1.995	1.953	1.900	1.865	1.789	1.685
0.8800	4.44	3.37	2.917	2.661	2.497	2.382	2.296	2.230	2.176	2.133	2.096	2.065	2.038	1.943	1.886	1.847	1.796	1.763	1.691	1.593
0.8500	4.12	3.13	2.703	2.466	2.313	2.206	2.127	2.065	2.016	1.975	1.941	1.912	1.887	1.799	1.746	1.710	1.663	1.633	1.566	1.475

Two-sided tolerance factors; confidence level 0.80

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	9.06	7.29	6.496	6.040	5.740	5.527	5.366	5.240	5.138	5.053	4.982	4.921	4.869	4.682	4.567	4.488	4.384	4.318	4.169	3.968
0.9998	8.68	6.98	6.219	5.780	5.492	5.287	5.133	5.012	4.914	4.833	4.765	4.706	4.655	4.476	4.366	4.290	4.191	4.128	3.985	3.793
0.9996	8.29	6.66	5.930	5.509	5.234	5.037	4.889	4.774	4.680	4.603	4.537	4.481	4.433	4.262	4.157	4.084	3.990	3.929	3.794	3.610
0.9995	8.16	6.56	5.834	5.419	5.148	4.954	4.809	4.695	4.602	4.526	4.462	4.407	4.359	4.191	4.087	4.016	3.923	3.864	3.730	3.550
0.9994	8.05	6.47	5.754	5.345	5.077	4.886	4.742	4.629	4.538	4.463	4.399	4.345	4.298	4.132	4.030	3.959	3.867	3.809	3.677	3.500
0.9992	7.88	6.32	5.626	5.225	4.962	4.775	4.634	4.524	4.435	4.361	4.299	4.246	4.200	4.037	3.937	3.868	3.779	3.722	3.593	3.419
0.9991	7.80	6.27	5.573	5.175	4.915	4.729	4.590	4.480	4.392	4.319	4.257	4.205	4.159	3.998	3.899	3.831	3.742	3.685	3.558	3.386
0.9990	7.74	6.21	5.525	5.131	4.872	4.688	4.550	4.441	4.353	4.281	4.220	4.168	4.122	3.963	3.864	3.797	3.709	3.653	3.526	3.356
0.9980	7.29	5.85	5.199	4.825	4.581	4.407	4.276	4.174	4.091	4.022	3.965	3.916	3.873	3.722	3.630	3.566	3.483	3.431	3.312	3.152
0.9960	6.82	5.46	4.852	4.502	4.272	4.109	3.986	3.890	3.813	3.748	3.695	3.648	3.608	3.468	3.381	3.322	3.244	3.195	3.085	2.935
0.9950	6.66	5.33	4.735	4.393	4.168	4.009	3.889	3.795	3.719	3.656	3.604	3.559	3.520	3.382	3.298	3.240	3.164	3.116	3.008	2.863
0.9940	6.53	5.22	4.638	4.302	4.082	3.925	3.808	3.715	3.641	3.580	3.528	3.484	3.446	3.311	3.228	3.172	3.098	3.051	2.945	2.803
0.9920	6.31	5.05	4.481	4.155	3.942	3.790	3.676	3.587	3.515	3.456	3.406	3.363	3.326	3.196	3.116	3.061	2.990	2.944	2.842	2.705
0.9900	6.14	4.91	4.355	4.038	3.830	3.683	3.572	3.485	3.415	3.357	3.309	3.267	3.231	3.104	3.027	2.973	2.904	2.860	2.761	2.627
0.9800	5.57	4.45	3.943	3.654	3.464	3.330	3.229	3.150	3.086	3.034	2.990	2.952	2.919	2.804	2.734	2.686	2.623	2.583	2.493	2.373
0.9700	5.22	4.16	3.684	3.412	3.235	3.108	3.014	2.940	2.880	2.831	2.790	2.754	2.724	2.616	2.550	2.505	2.447	2.410	2.326	2.213
0.9600	4.95	3.94	3.491	3.232	3.063	2.943	2.853	2.783	2.727	2.680	2.641	2.607	2.578	2.476	2.414	2.371	2.316	2.280	2.201	2.095
0.9500	4.73	3.77	3.334	3.087	2.925	2.810	2.724	2.657	2.603	2.558	2.521	2.489	2.461	2.363	2.304	2.263	2.210	2.176	2.101	1.999
0.9400	4.55	3.62	3.202	2.964	2.808	2.697	2.615	2.550	2.498	2.455	2.419	2.388	2.362	2.268	2.211	2.172	2.121	2.088	2.016	1.918
0.9300	4.39	3.49	3.087	2.856	2.706	2.599	2.519	2.457	2.407	2.366	2.331	2.301	2.275	2.185	2.130	2.092	2.043	2.012	1.942	1.848
0.9200	4.25	3.38	2.984	2.761	2.615	2.512	2.435	2.374	2.326	2.286	2.252	2.223	2.199	2.111	2.058	2.022	1.974	1.944	1.876	1.786
0.9100	4.12	3.27	2.892	2.675	2.533	2.433	2.358	2.300	2.253	2.214	2.181	2.153	2.129	2.045	1.993	1.958	1.912	1.883	1.817	1.729
0.9000	4.00	3.18	2.807	2.596	2.459	2.361	2.288	2.232	2.186	2.148	2.116	2.089	2.066	1.984	1.934	1.899	1.855	1.826	1.763	1.678
0.8800	3.79	3.01	2.655	2.455	2.325	2.233	2.164	2.110	2.066	2.031	2.001	1.975	1.953	1.875	1.828	1.795	1.753	1.726	1.666	1.586
0.8500	3.52	2.79	2.461	2.275	2.154	2.068	2.004	1.954	1.914	1.881	1.853	1.829	1.808	1.736	1.692	1.662	1.623	1.599	1.543	1.468

Two-sided tolerance factors; confidence level 0.70

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	7.16	6.13	5.631	5.337	5.141	4.999	4.892	4.807	4.738	4.680	4.632	4.590	4.554	4.425	4.346	4.291	4.220	4.175	4.071	3.939
0.9998	6.86	5.87	5.391	5.108	4.919	4.783	4.679	4.597	4.531	4.476	4.429	4.389	4.354	4.231	4.155	4.103	4.034	3.991	3.892	3.766
0.9996	6.55	5.60	5.140	4.868	4.687	4.557	4.457	4.379	4.315	4.263	4.218	4.180	4.146	4.028	3.956	3.906	3.840	3.799	3.705	3.584
0.9995	6.45	5.51	5.056	4.789	4.610	4.482	4.384	4.307	4.244	4.192	4.148	4.110	4.077	3.961	3.890	3.840	3.776	3.735	3.643	3.524
0.9994	6.36	5.43	4.987	4.723	4.547	4.419	4.323	4.246	4.185	4.133	4.090	4.052	4.020	3.905	3.835	3.786	3.723	3.683	3.591	3.475
0.9992	6.23	5.31	4.876	4.617	4.444	4.320	4.225	4.150	4.089	4.039	3.997	3.960	3.928	3.816	3.747	3.699	3.637	3.598	3.509	3.395
0.9991	6.17	5.26	4.830	4.573	4.402	4.278	4.184	4.110	4.050	4.000	3.958	3.922	3.890	3.779	3.710	3.663	3.602	3.563	3.474	3.362
0.9990	6.12	5.22	4.789	4.534	4.363	4.241	4.147	4.074	4.014	3.965	3.923	3.887	3.856	3.746	3.678	3.631	3.570	3.531	3.444	3.332
0.9980	5.77	4.91	4.506	4.264	4.103	3.986	3.898	3.829	3.772	3.725	3.686	3.652	3.622	3.518	3.454	3.410	3.353	3.317	3.234	3.129
0.9960	5.39	4.59	4.205	3.978	3.826	3.717	3.634	3.569	3.516	3.472	3.435	3.403	3.375	3.278	3.218	3.177	3.123	3.089	3.012	2.914
0.9950	5.27	4.48	4.104	3.882	3.733	3.626	3.545	3.481	3.429	3.386	3.350	3.319	3.292	3.197	3.138	3.098	3.046	3.013	2.938	2.842
0.9940	5.16	4.39	4.020	3.801	3.656	3.551	3.471	3.408	3.358	3.315	3.280	3.249	3.223	3.130	3.072	3.033	2.982	2.949	2.876	2.782
0.9920	4.99	4.24	3.884	3.672	3.530	3.429	3.351	3.291	3.241	3.201	3.166	3.137	3.111	3.021	2.965	2.927	2.878	2.847	2.776	2.686
0.9900	4.85	4.12	3.775	3.568	3.430	3.331	3.256	3.197	3.149	3.109	3.076	3.047	3.022	2.934	2.880	2.843	2.795	2.765	2.696	2.608
0.9800	4.41	3.74	3.418	3.229	3.103	3.012	2.944	2.890	2.846	2.810	2.779	2.753	2.731	2.651	2.602	2.568	2.525	2.497	2.435	2.356
0.9700	4.12	3.50	3.193	3.015	2.897	2.812	2.747	2.697	2.656	2.622	2.593	2.569	2.548	2.473	2.427	2.396	2.355	2.330	2.271	2.197
0.9600	3.91	3.31	3.026	2.856	2.743	2.662	2.601	2.553	2.514	2.482	2.455	2.432	2.412	2.341	2.297	2.268	2.229	2.205	2.150	2.080
0.9500	3.74	3.17	2.890	2.728	2.619	2.542	2.483	2.437	2.400	2.369	2.343	2.321	2.302	2.234	2.192	2.164	2.127	2.104	2.051	1.985
0.9400	3.60	3.04	2.775	2.619	2.515	2.440	2.384	2.339	2.303	2.274	2.249	2.227	2.209	2.144	2.104	2.077	2.041	2.019	1.969	1.905
0.9300	3.47	2.93	2.676	2.524	2.423	2.351	2.297	2.254	2.219	2.191	2.167	2.146	2.128	2.065	2.027	2.001	1.967	1.945	1.896	1.835
0.9200	3.36	2.84	2.587	2.440	2.342	2.272	2.220	2.178	2.145	2.117	2.094	2.074	2.056	1.996	1.959	1.933	1.900	1.879	1.832	1.773
0.9100	3.26	2.75	2.506	2.364	2.269	2.201	2.150	2.110	2.077	2.050	2.028	2.008	1.992	1.933	1.897	1.872	1.840	1.820	1.774	1.717
0.9000	3.16	2.67	2.433	2.294	2.202	2.136	2.086	2.047	2.015	1.989	1.967	1.949	1.932	1.875	1.840	1.816	1.785	1.766	1.722	1.666
0.8800	3.00	2.53	2.301	2.170	2.082	2.020	1.972	1.935	1.905	1.881	1.860	1.842	1.827	1.773	1.739	1.717	1.688	1.669	1.627	1.574
0.8500	2.78	2.34	2.133	2.010	1.929	1.871	1.827	1.792	1.765	1.742	1.722	1.706	1.692	1.641	1.611	1.590	1.563	1.545	1.507	1.458

Two-sided tolerance factors; confidence level 0.60

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	5.98	5.35	5.028	4.835	4.705	4.610	4.538	4.481	4.434	4.396	4.363	4.335	4.310	4.224	4.171	4.135	4.088	4.058	3.991	3.915
0.9998	5.73	5.12	4.813	4.627	4.502	4.410	4.341	4.286	4.241	4.204	4.172	4.145	4.122	4.039	3.988	3.953	3.908	3.880	3.815	3.743
0.9996	5.47	4.89	4.589	4.410	4.290	4.202	4.135	4.082	4.039	4.003	3.973	3.947	3.925	3.845	3.796	3.763	3.720	3.693	3.632	3.563
0.9995	5.38	4.81	4.515	4.338	4.219	4.133	4.067	4.015	3.972	3.937	3.907	3.882	3.859	3.781	3.733	3.700	3.658	3.631	3.571	3.503
0.9994	5.31	4.74	4.453	4.279	4.161	4.075	4.010	3.959	3.917	3.882	3.852	3.827	3.805	3.728	3.680	3.648	3.606	3.580	3.520	3.453
0.9992	5.20	4.64	4.354	4.183	4.067	3.983	3.919	3.869	3.828	3.793	3.765	3.740	3.718	3.642	3.596	3.564	3.523	3.498	3.440	3.374
0.9991	5.15	4.59	4.313	4.143	4.028	3.945	3.882	3.831	3.791	3.757	3.728	3.704	3.682	3.607	3.561	3.530	3.489	3.464	3.406	3.341
0.9990	5.11	4.55	4.276	4.107	3.993	3.911	3.848	3.798	3.757	3.724	3.695	3.671	3.650	3.575	3.529	3.498	3.458	3.433	3.376	3.312
0.9980	4.81	4.29	4.023	3.863	3.755	3.676	3.616	3.569	3.531	3.499	3.472	3.449	3.429	3.358	3.315	3.286	3.248	3.224	3.170	3.110
0.9960	4.50	4.01	3.755	3.604	3.501	3.427	3.371	3.327	3.290	3.260	3.235	3.213	3.195	3.128	3.088	3.061	3.025	3.003	2.953	2.897
0.9950	4.40	3.91	3.665	3.516	3.416	3.344	3.289	3.245	3.210	3.180	3.156	3.135	3.116	3.051	3.012	2.985	2.950	2.929	2.880	2.825
0.9940	4.31	3.83	3.589	3.444	3.345	3.274	3.220	3.177	3.143	3.114	3.089	3.069	3.051	2.987	2.948	2.922	2.888	2.867	2.819	2.765
0.9920	4.17	3.70	3.468	3.326	3.231	3.162	3.109	3.068	3.034	3.006	2.982	2.962	2.945	2.883	2.846	2.820	2.788	2.767	2.721	2.669
0.9900	4.05	3.60	3.371	3.232	3.139	3.072	3.021	2.980	2.947	2.920	2.897	2.878	2.861	2.801	2.764	2.739	2.708	2.688	2.643	2.592
0.9800	3.68	3.26	3.052	2.925	2.839	2.778	2.731	2.694	2.664	2.639	2.618	2.600	2.585	2.530	2.497	2.474	2.446	2.428	2.387	2.341
0.9700	3.44	3.05	2.851	2.732	2.651	2.593	2.549	2.514	2.486	2.462	2.443	2.426	2.411	2.360	2.329	2.308	2.281	2.265	2.227	2.184
0.9600	3.27	2.89	2.702	2.587	2.511	2.455	2.413	2.380	2.353	2.331	2.312	2.296	2.283	2.234	2.205	2.185	2.159	2.143	2.107	2.067
0.9500	3.12	2.76	2.581	2.471	2.397	2.344	2.304	2.272	2.246	2.225	2.207	2.192	2.179	2.132	2.104	2.085	2.061	2.045	2.011	1.973
0.9400	3.00	2.65	2.478	2.372	2.301	2.250	2.211	2.181	2.156	2.135	2.118	2.104	2.091	2.046	2.019	2.001	1.977	1.963	1.930	1.893
0.9300	2.90	2.56	2.389	2.287	2.218	2.168	2.131	2.101	2.077	2.058	2.041	2.027	2.014	1.971	1.945	1.928	1.905	1.891	1.859	1.824
0.9200	2.80	2.48	2.310	2.210	2.144	2.096	2.059	2.031	2.007	1.988	1.972	1.958	1.947	1.905	1.880	1.863	1.841	1.827	1.796	1.762
0.9100	2.72	2.40	2.238	2.141	2.076	2.030	1.994	1.967	1.944	1.926	1.910	1.897	1.885	1.845	1.820	1.804	1.783	1.769	1.740	1.706
0.9000	2.64	2.33	2.172	2.078	2.015	1.970	1.935	1.908	1.886	1.868	1.853	1.840	1.829	1.790	1.766	1.750	1.729	1.717	1.688	1.655
0.8800	2.50	2.20	2.055	1.965	1.906	1.862	1.830	1.804	1.783	1.766	1.752	1.740	1.729	1.692	1.669	1.654	1.635	1.623	1.595	1.565
0.8500	2.32	2.04	1.904	1.821	1.765	1.725	1.695	1.671	1.652	1.636	1.622	1.611	1.601	1.567	1.546	1.532	1.514	1.502	1.477	1.449

Two-sided tolerance factors; confidence level 0.50

Reliability	Number of samples tested																			
	3	4	5	6	7	8	9	10	11	12	13	14	15	20	25	30	40	50	100	1000
0.9999	5.13	4.75	4.553	4.431	4.349	4.289	4.244	4.208	4.179	4.154	4.134	4.117	4.102	4.049	4.018	3.997	3.970	3.954	3.919	3.893
0.9998	4.91	4.55	4.359	4.241	4.161	4.103	4.059	4.025	3.996	3.973	3.953	3.937	3.922	3.871	3.841	3.821	3.795	3.780	3.746	3.721
0.9996	4.69	4.34	4.156	4.042	3.965	3.909	3.867	3.833	3.806	3.784	3.765	3.749	3.735	3.686	3.657	3.637	3.613	3.598	3.566	3.542
0.9995	4.62	4.27	4.089	3.976	3.900	3.845	3.803	3.770	3.743	3.721	3.702	3.686	3.672	3.624	3.596	3.576	3.553	3.538	3.506	3.483
0.9994	4.56	4.21	4.033	3.922	3.846	3.792	3.750	3.717	3.691	3.669	3.650	3.635	3.621	3.573	3.545	3.526	3.502	3.488	3.457	3.434
0.9992	4.46	4.12	3.943	3.834	3.760	3.706	3.665	3.633	3.607	3.585	3.567	3.552	3.538	3.492	3.464	3.445	3.422	3.408	3.378	3.355
0.9991	4.42	4.08	3.906	3.797	3.724	3.671	3.630	3.598	3.572	3.551	3.533	3.517	3.504	3.458	3.430	3.412	3.389	3.375	3.345	3.322
0.9990	4.38	4.05	3.872	3.764	3.691	3.638	3.598	3.566	3.541	3.519	3.501	3.486	3.473	3.427	3.400	3.381	3.359	3.345	3.315	3.293
0.9980	4.13	3.81	3.643	3.541	3.471	3.420	3.382	3.352	3.327	3.307	3.290	3.275	3.263	3.219	3.193	3.176	3.154	3.142	3.113	3.092
0.9960	3.86	3.56	3.400	3.303	3.237	3.189	3.153	3.124	3.101	3.082	3.065	3.052	3.040	2.999	2.975	2.958	2.938	2.926	2.900	2.880
0.9950	3.77	3.48	3.319	3.223	3.158	3.111	3.075	3.047	3.025	3.006	2.990	2.977	2.965	2.925	2.901	2.885	2.866	2.854	2.828	2.809
0.9940	3.69	3.40	3.251	3.156	3.093	3.046	3.011	2.984	2.961	2.943	2.927	2.914	2.903	2.863	2.840	2.825	2.805	2.794	2.768	2.750
0.9920	3.57	3.29	3.140	3.049	2.987	2.942	2.908	2.881	2.859	2.841	2.826	2.813	2.802	2.764	2.741	2.726	2.708	2.696	2.672	2.654
0.9900	3.48	3.20	3.052	2.963	2.902	2.858	2.825	2.799	2.777	2.760	2.745	2.733	2.722	2.685	2.663	2.648	2.630	2.619	2.595	2.578
0.9800	3.15	2.90	2.764	2.681	2.625	2.584	2.554	2.530	2.510	2.494	2.481	2.469	2.459	2.425	2.405	2.392	2.375	2.365	2.344	2.328
0.9700	2.95	2.71	2.582	2.504	2.451	2.412	2.384	2.361	2.342	2.327	2.315	2.304	2.295	2.263	2.244	2.231	2.216	2.207	2.186	2.172
0.9600	2.80	2.57	2.447	2.371	2.321	2.284	2.257	2.235	2.218	2.203	2.191	2.181	2.172	2.142	2.124	2.112	2.097	2.088	2.069	2.055
0.9500	2.68	2.46	2.337	2.265	2.216	2.181	2.154	2.133	2.117	2.103	2.091	2.082	2.073	2.044	2.027	2.015	2.001	1.993	1.975	1.961
0.9400	2.58	2.36	2.244	2.174	2.127	2.093	2.068	2.048	2.032	2.018	2.007	1.998	1.990	1.962	1.945	1.934	1.921	1.913	1.895	1.882
0.9300	2.48	2.27	2.163	2.096	2.050	2.017	1.993	1.973	1.958	1.945	1.934	1.925	1.917	1.890	1.874	1.863	1.850	1.842	1.826	1.813
0.9200	2.40	2.20	2.092	2.026	1.982	1.950	1.926	1.907	1.892	1.879	1.869	1.860	1.852	1.826	1.811	1.800	1.788	1.780	1.764	1.752
0.9100	2.33	2.13	2.027	1.963	1.920	1.889	1.865	1.847	1.832	1.820	1.810	1.801	1.794	1.768	1.753	1.744	1.731	1.724	1.708	1.697
0.9000	2.26	2.07	1.967	1.905	1.863	1.833	1.810	1.792	1.778	1.766	1.756	1.748	1.740	1.716	1.701	1.692	1.680	1.673	1.657	1.646
0.8800	2.14	1.96	1.861	1.801	1.762	1.733	1.711	1.694	1.681	1.669	1.660	1.652	1.645	1.622	1.608	1.599	1.588	1.581	1.567	1.556
0.8500	1.99	1.82	1.725	1.669	1.632	1.605	1.585	1.569	1.556	1.546	1.537	1.530	1.524	1.502	1.489	1.480	1.470	1.464	1.450	1.441

PRECEDING PAGE BLANK NOT FILMED.

REFERENCES

1. *Techniques of Statistical Analysis*, Ed. by Eisenhart, Hastay and Wallis, McGraw-Hill Book Company, New York, 1947, Ch. 2 (prepared by Albert H. Bowker).
2. Bombara, E. L., *Reliability of Compliance With One-Sided Specification Limits When the Data Is Normally Distributed*, Army Rocket and Guided Missile Agency, U. S. Army Ordnance Missile Command, Redstone Arsenal, ARGMA TR 2B1R.
3. Nickle, D. E., *One-Sided Statistical Tolerance Factors*, Report PWA FR 781, Pratt and Whitney Aircraft (A Division of United Aircraft Corp.), October 31, 1963.
4. Wald, A., and Wolfowitz, J., "Tolerance Limits for a Normal Distribution," *Annals of Mathematical Statistics*, Vol. 17, pp. 208-215, 1946.

PRECEDING PAGE BLANK NOT FILMED.